codex alimentarius commission FOOD AND AGRICULTURE ORGANIZATION WORLD HEALTH ORGANIZATION OF THE UNITED NATIONS JOINT OFFICE: Via delle Terme di Caracalla 00100 Rome Tel.: 39.06.57051 Telex: 625825-625853 FAO I E-mail Codex@fao.org Facsimile: 39.06.5705.4593 CX 5/100 CL 2000/01-FJ January 2000 TO: - Codex Contact Points - Interested International Organizations FROM: Secretary, Codex Alimentarius Commission, Joint FAO/WHO Food Standards Programme, FAO, Viale delle Terme di Caracalla, 00100 Rome, Italy. REQUEST FOR COMMENTS ON THE PROPOSED DRAFT CODEX GENERAL **SUBJECT:** STANDARD FOR FRUIT JUICES AND NECTARS **DEADLINE:** 1 May 2000 **COMMENTS:** TO: Dr. Luiz Carlos de Oliveira Secretario de Defensa Agropecuaria Codex Alimentarius Commission Ministerio de Agricultura y Abastecimiento Esplanada dos Ministerios, Bloco D Anexo B - 4 Andar - Sala 406 70 043 - 900 Brasilia - DF Fax: Tel.: 55 21 61 218 2314/15 > 55 21 61 226 9771 55 21 61 224 3995 E-mail: <u>luizcarlos@defesaagropecuaria.gov.br</u> ## COPY TO: Secretary Joint FAO/WHO Food Standards Programme Viale delle Terme di Caracalla 00100 Rome, Italy **Fax**: +39 (06) 5705 4593 E-mail: codex@fao.org #### BACKGROUND - The 23rd Session of the Codex Alimentarius Commission confirmed the abolition of the Joint UNECE/Codex Group of Experts on the Standardization of Fruit Juices. In accordance with its authority contained in Rule IX.1(b)(i), the Commission agreed to establish an ad hoc Intergovernmental Codex Task Force on Fruit Juices under specific Terms of Reference.² It agreed to designate the Government of Brazil to be responsible for appointing the Chairperson of the Task Force in compliance with Rule IX.10 of its Rules of Procedure. It was noted that the establishment of such Task Forces would lead to a more flexible structure to handle specific issues for a time-limited period under closely defined terms of reference, but functioning in the same manner as established Codex Committees. - The International Federation of Fruit Juice Producers agreed to undertake the work of up-dating the individual Codex standards for fruit juices and nectars in order to prepare a Proposed Draft Codex General Standard for Fruit Juices and Nectars, for circulation and comments prior to the first session of the Task Force. - Governments and interested international organizations are invited to comment at Step 3 on the attached Proposed Draft Codex General Standard for Fruit Juices and Nectars as directed above. ALINORM 99/37, para. 219 and Appendix VI (page 108). ALINORM 99/37, para. 221. # PROPOSED DRAFT CODEX GENERAL STANDARD FOR FRUIT JUICES AND NECTARS (at Step 3) #### 1. SCOPE This standard applies to all fruit juice and fruit nectars as defined in Section 2.1 below. #### 2. DESCRIPTION #### 2.1 PRODUCT DEFINITION #### 2.1.1 Fruit Juice Fruit juice is the unfermented but fermentable liquid, obtained: - (a) by mechanical extraction processes for single strength juices not from concentrate, - (b) by physical processes for all other juice forms. The juice is obtained from the edible part of sound, appropriately mature and fresh fruit or fruit preserved by physical means and/or by treatment applied in accordance with the provisions of the Codex Alimentarius Commission. The juice may have been concentrated and later reconstituted with potable water. That meets the criteria described in Section 3.1.1 (a)(iii). It may be cloudy or clear and must have the essential characteristics typical of the juice of the fruit from which it comes. It is prepared only by suitable physical processes. Fruit juice may be obtained from one or more kinds of fruits mixed together and may have added aromatic substances, volatile flavour components, pulp and cells, all of which must be recovered from the same kind of fruit and obtained by physical means. #### 2.1.2 Concentrated Fruit Juice Concentrated fruit juice is the product that complies with the definition given in Section 2.1.1 above, except water, in any amount, has been physically removed from such juice. #### 2.1.3 Nectar Nectar is the unfermented but fermentable product, may be obtained by adding water and/or sugars as defined in the Codex Standard for Sugars (CX-STAN 212-1999) and/or other carbohydrate sweeteners as described in Section 4.5, to products defined in Sections 2.1.1 and 2.1.2, or to fruit purée or concentrated fruit purée or to a mixture of those products. That product moreover must meet the requirements defined in Section 3.1.1(c). #### 2.1.4 Fruit Purée Fruit purée is the unfermented but fermentable product obtained by sieving the edible part of the whole or peeled fruit without removing the juice. The fruit must be sound, appropriately mature and fresh fruit or preserved by physical means or by treatment applied in accordance with the provisions of the Codex Alimentarius Commission. Concentrated fruit purée may be obtained by the physical removal of water of the fruit purée. ### 2.2 SPECIES The species indicated as the botanical name in Section 3.1.1(b) shall be used in the preparation of juices and nectars bearing the food name for the applicable fruit. For fruits not included in Section 3.1.1(b), the correct botanical or common name shall apply. #### 2.3 EXTRACTION PROCESSES For concentrated fruit juice, suitable physical processes and/or combined with concomitant water diffusion of fruit cells and/or pomace may be used provided that the water-extracted juice is added in-line to the primary juice prior to concentration. The water which is used for such a process must be the water from the fruit juice concentration process. #### 3. ESSENTIAL COMPOSITION AND QUALITY FACTORS #### 3.1 Composition #### 3.1.1 Basic Ingredients - (a) Soluble Solids as follows: - i. For fruit juices not from concentrate offered for consumption as such, the soluble solids content of the single strength juice shall not be modified and must be in accordance with the minimum Brix level established in Section 3.1.1(b). - ii. The preparation of fruit juice offered for direct consumption that requires reconstitution of condensed or concentrated juices must be in accordance with the minimum Brix level established in Section 3.1.1 (b), exclusive of the solids of any added optional ingredients and additives. If there is no Brix level specified, in the table, minimum Brix shall be calculated on the basis of the soluble solids content of the single strength, unconcentrated juice used to produce such concentrated juice. - iii. For reconstituted juice from concentrate, potable water used in reconstitution shall, at a minimum, meet *Guidelines for Drinking Water Quality of the World Health Organization* (Volumes 1 and 2, 2nd Edition) with nitrate levels not to exceed 25 mg/l and sodium levels not to exceed 50 mg/l. - (b) Minimum Brix level for reconstituted juice from concentrate and single strength juice not from concentrate. | Fruit | Botanical Name | Brix Level
Reconstituted juice
from concentrate | Brix Level
Single strength juice
not from concentrate | |-------------------------------|--|---|---| | Apple | Pyrus Malus | 11.2 | 10.2 | | Apricot | Prunus armeniaca L. | 11.2 | 10.2 | | Aronia / Chokeberry | Aronia melanocarpa (Michx.) Ell. | No data currently available | No data currently available | | Azerole | Malpighia punicifolia L. | 6.5 | 6.0 | | Banana | Musca species (plantians excluded) | 21 | 20.0 | | Bilberry/Blueberry | Vaccinium myrtillus L.
Vaccinium corymbosum L.
Vaccinium angustifolium | 10.0 | 8.5 | | Blackberry | Rubus Fruitcosus L. | 8.8 | 8.0 | | Blackcurrant | Ribes nigrum L. | 11.0 | 10.5 | | Boysenberry | Rubus loganobaccus L.H. Bailey | 8.0 | 7.0 | | Buckthornberry = Sallow thorn | | 5.8 | No data currently available | | Carambola | Averrhoa carambola | 7.8 | No data currently available | | Casaba melon | Cucumis melo var. Inodorus | 7.5 | No data currently available | | Cashew Fruit | Anacardium occidentale L. | 11.5 | 10.5 | | Cloudberry | Rubus chamaemorus L. | 9.0 | 8.0 | | Coconut | Cocos nucifera L. | No data currently available | No data currently available | | Fruit | Botanical Name | Brix Level
Reconstituted juice
from concentrate | Brix Level
Single strength juice
not from concentrate | | |--------------------|--|---|---|--| | Cranberry | Vaccinium macrocarpon Ait.; Vaccinium oxycoccos L. | 7.5 | 7.0 | | | Crowberry | Empetrum nigrum L. | 6.0 | 5.5 | | | Date | Phoenix dactylifera L. | 18.5 | No data currently available | | | Dew berry | Rubus hispidus <i>of North America &</i> R. caesius <i>of Europe</i> | 10.0 | No data currently available | | | Elderberry | Sambucus nigra L. Sambucus canandensis | 10.0 | 9.0 | | | Fig | Ficus carica | 18.2 | No data currently available | | | Gooseberry | Ribes uva-crispi L. | 7.0 | 6.0 | | | Grape | Vitis Vinifera or hybirds thereof; Vitis Labrusca or hybrids thereof | 15.9 | 13.5 | | | Grapefruit | Citrus Paradisi Macfayden | 10.0 | 9.5 | | | Guava | Psidium guajava | 9.5 | 8.5 | | | Honey dew melon | (Cucumis melo) | 9.6 | No data currently available | | | Kiwi | Actinidia chinensis J.E. Planch | 11.5 | 10.5 | | | Kumquat | Fortunella sp. | No data currently available | No data currently available | | | Lemon | Citrus limon (L.) Burm.f.) | 8.0 | 7.0 | | | Lime | Citrus aurantifolia Swingle | 8.0 | 7.0 | | | Lingonberry | Vaccinium vitis-idaea L. | 10.0 | 9.0 | | | Loganberry | Rubus ursinus var. loganobaccus | 10.0 | No data currently available | | | Lulo | Solanum quitoenes L. | No data currently available | No data currently available | | | Litchi | Litchi chinensis Sonn. | 12.0 | 11.2 | | | Mandarin/Tangerine | Citrus reticulata | 11.2 | 10.5 | | | Mango | Mangifera indica | 13.0 | 14.0 | | | Melon | Cucumis melo L. | 8.0 | 7.5 | | | Mulberry | Morus spec. | No data currently available | No data currently available | | | Nectarine | Prunus persica | 10.0 | No data currently available | | | Orange | Citrus sinenis | 11.2 | 10.0 | | | Papaya | Carica papaya L. | 9.5
13.5 | 9.0 | | | Passion fruit | sion fruit Passiflora edulis and Passiflora edulis forma flavicarpa | | 12.4 | | | Peach | Prunus persica | 10.0 | 9.0 | | | Pear | Pyrus communis L.; | 1 | | | | Persimmon | Diospyros kaki L. | No data currently available | No data currently available | | | Pineapple | Ananas comosus L. Merrill = Ananas sativus L. Lindl. | . Merrill = 12.8 | | | | Plum | Prunus domestica L. | 11.2 | 10.0 | | | Pomegranate | Punica granatum | 12.0 | 11.2 | | | Prune | Prunus domestica | 18.5 | No data currently available | | | Quetsche | Prunus domestica L. | 11.2 | 10.0 | | | Quince | Cydonia oblonga | 11.2 | 10.0 | | | Fruit | Botanical Name | Brix Level
Reconstituted juice
from concentrate | Brix Level
Single strength juice
not from concentrate | |--------------------|-------------------------------|---|---| | Raspberry | Rubus idaeus | 7.0 | 6.3 | | Red currant | Ribes rubrum L. | 10.0 | 9.0 | | Rhubarb | Rheum, R. rhubarbarum | 5.7 | No data currently available | | Rose hip | Rosa sp. | 9.0 | 8.0 | | Rowanberry | Sorbus aucuparia L. | 11.2 | 10.0 | | Sallow-thron berry | Hippphae rhamnoides L. | 5.8 | 5.0 | | Sloe | Prunus spinosa L. | 5.8 | 5.0 | | Sour cherry | Prunus cerasus | 13.5 | 12.4 | | Soursop | Annona muricata L. | 14.5 | 13.5 | | Stonesbaer | Prunus cerasus cv. Stevnsbaer | 17.3 | 14.7 | | Strawberry | Fragaria ananassa | 7.0 | 6.3 | | Sugar apple | Annona squamosa L. | 14.5 | 13.5 | | Sweet cherry | Prunus avium | 20.0 | No data currently available | | Tomato | Lycopersicum esculentum L. | 5.0 | 4.2 | | Umbu | Spondias tuberosa anuda | 9.0 | 8.0 | | Water melon | Citrullus lanatus L. | 7.8 | 7.5 | | White currant | Ribes rubrum L. | 10.0 | 9.0 | # (c) Special Provisions relating to Fruit Nectars | Fruit nectars made from | Minimum juice
and/or purée content
(% m/m) | |---|--| | Apricot | 35 | | Bilberry | 40 | | Blackberry | 30 | | Blackcurrant | 30 | | Blackcurrant (non pulpy) | 30 | | Cloudberry | 30 | | Cranberry | 30 | | Elderberry | 50 | | Goosberry | 30 | | Grapefruit | 50 | | Guava | 25 | | Mandarine | 50 | | Mango (pulpy) | 30 | | Orange | 50 | | Peach | 40 | | Peer | 40 | | Raspberry | 40 | | Redcurrant | 30 | | Rose hip | 40 | | Rowanberry | 30 | | Sea Buckthorn | 25 | | Strawberry | 40 | | Tangerine | 50 | | Whitecurrant | 30 | | Whortleberry | 30 | | Other: high acidity, high pulp content, or strong flavour | 25 | | Other: low acidity, low pulp content, or low/medium flavour | 50 | #### 3.1.2 Other permitted ingredients subject to ingredient labelling requirements - (a) Sugars with less than 2% moisture (as defined in the Codex Standard for Sugars CX-STAN 212-1999): sucrose, dextrose monohydrate, dextrose anhydrous, glucose, fructose may be added to all juice products defined in Section 2.1. - (b) Syrups (as defined by Codex Standard for Sugars CX-STAN 212-1999): glucose syrup, liquid sucrose, invert sugar solution, invert sugar syrup, fructose syrup, isoglucose, high fructose syrup, sugar derived from fruits and honey may be added only to nectars as defined in Section 2.1.3, concentrated juices as defined and juice from concentrate. - (c) Lemon juice or lime juice, or both, may be added: up to 3-g/l anhydrous citric acid (50 meq) for acidification purposes to unsweetened juices as defined in Sections 2.1.1 and 2.1.2. Lemon juice or lime juice, or both, may be added: up to 5-g/l anhydrous citric acid to nectars as defined in Section 2.1.3 - (d) The addition of both sugars and acidifying agents (defined in subparagraph (b) and Section 4 respectively) to the same fruit juice is prohibited. - (e) The juice from reticulata and citrus hybrids with reticulata may be added to orange juice in an amount not to exceed 10% by weight of total soluble solids. - (f) Salt and spices may be added to tomato juice. #### 3.2 QUALITY CRITERIA The juices and nectars shall have the characteristic colour, aroma and flavour of juice from the variety of fruit from which it is made. Natural fruit juice components may be restored to juice of the same type of fruit from which such natural volatile fruit juice components have been removed. #### 4 FOOD ADDITIVES | Func | tion | Maximum Level | | | |------|--|----------------|--|--| | 4.1 | 4.1 Antioxidants | | | | | 300 | Ascorbic acid | Limited by GMP | | | | 220 | Sulphur dioxide (lemon, lime and grape must only) | 350 mg/l | | | | 4.2 | Acidity Regulators | | | | | 300 | Citric acid | 2 g/l | | | | 330 | Citric acid (for nectars) | 5 g/l | | | | 296 | Malic acid (for nectars) | Limited by GMP | | | | 336 | Tartric acid (for nectars) | Limited by GMP | | | | 4.3 | Carbonating Agents | | | | | 290 | Carbon dioxide | Limited by GMP | | | | 4.4 | Stabilizers | | | | | 440 | Pectins | < 3g/l | | | | 4.5 | Sweeteners (for Nectars) | | | | | 950 | Acesulfarme K | < 350 mg | | | | 951 | Aspartame | < 600 mg | | | | 952 | Cyclamic acid and salts | <400 mg/l | | | | 954 | Saccharine and salts | < 80 mg/l | | | | 955 | Sucralose | < 250 mg/l | | | | 954 | Neohesperidine | < 30 mg/l | | | | 4.6 | 4.6 Preservatives can be added only in accordance with national legislation. | | | | #### 5. CONTAMINANTS The products covered by the provisions of this standard shall comply with those maximum limits established by the Codex Alimentarius Commission. In particular, the following limits will apply: | | | Maximum Level
(mg/kg) | |--------|--|--------------------------| | 5.1 | Arsenic (As) | 0.2 mg/kg | | 5.2 | Lead (Pb) | 0.1 mg/kg | | 5.3 | Tin (Sn) | 200 mg/kg | | 5.4 | Copper (Cu) | 5 mg/kg | | 5.5 | Zinc (Zn) | 5 mg/kg | | 5.6 | Iron (Fe) | 15 mg/kg | | 5.7 | Sum of copper, zinc and iron | 20 mg/kg | | 5.8 | Mineral impurities insoluble in 10% of hydrochloric acid shall not exceed 25 mg/kg (only | for clarified juices) | | 5.9 | Toxins | | | 5.9.1 | Mycotoxins | | | 5.9.1. | 1 Patulin (in apple juice and apple juice ingredients) | 50μg/kg | #### 5.3 PESTICIDE RESIDUES The products covered by the provisions of this standard shall comply with those maximum residue limits established by the Codex Alimentarius Commission for the respective fruits. #### 6. HYGIENE - **6.1** It is recommended that the products covered by the provisions of this standard be prepared and handled in accordance with the appropriate sections of the Recommended International Code of Practice General Principles of Food Hygiene (CAC/RCP 1-1969, Rev. 3-1997), and other relevant Codex texts such as Codes of Hygienic Practice and Codes of Practice. - **6.2** The products should comply with any microbiological criteria established in accordance with the Principles for the Establishment and Application of Microbiological Criteria for Foods (CAC/GL 21-1997). #### 7. LABELLING In addition to the General Standard for the Labelling of Prepackaged Foods (CODEX STAN 1-1985, Rev. 2-1999) the following specific provisions apply: #### 7.1 CONTAINERS DESTINED FOR THE FINAL CONSUMER #### 7.1.1 The Name of the Food #### **7.1.1.1** Fruit Juice The food name of the product shall be the name of the fruit juice used as defined in Section 2.2. Such food name may only be used for juices conforming to the definition in Section 2.1.1 of this standard and which otherwise conform to this standard. #### 7.1.1.2 Concentrated Fruit Juice The food name of the product is "concentrated _____ juice or _____ juice concentrate", the blank being filled with the species for the applicable name of the fruit juice used as defined in Section 2.2. Such food name may only be used for juices conforming to the definition in Section 2.1.2 of this standard and which otherwise conform to this standard. #### 7.1.1.3 Nectar The food name of this product shall be "____ Nectar" or "Nectar of ____" the blank being filled with the species of the applicable fruit juice or fruit purée ingredients in Section 2.2. #### 7.1.2 Additional Requirements The following additional specific provisions shall apply: - **7.1.2.1**For fruit juices, if the product contains or is prepared from concentrated juice and water or the product is prepared from juice from concentrate and juice, the words "from concentrate" must be entered close to the product name, standing out well from any background, in clearly visible characters. - **7.1.2.2**For fruit juices, if the product is prepared by physically removing at least 50% of the water from the fruit juice, it must be labeled "concentrated" juice. - **7.1.2.3**For fruit juice products defined in Section 2.1, where one or more of the optional sugars as defined by the Codex General Standards for sugar are added or permitted sweeteners are added, the juice name shall include the statement called "sugars added" or "sweetened" in conjunction with the food name. - **7.1.2.4**Where concentrated fruit juice or concentrated nectar is to be reconstituted before consumption as fruit juice or nectar, the label shall bear appropriate directions for reconstitution on a volume/volume basis with water at a minimum in accordance with the applicable single strength Brix value in Section 3.1.1(b). - 7.1.2.5 Distinct varietal denominations may be used in conjunction with the common fruit names on the label. - **7.1.2.6** Fruit juice and nectar that have been preserved using physical processes may include a description of such process as part of the food name (i.e. "pasteurised," "frozen," etc.) - **7.1.2.7** Fruit nectars shall be conspicuously labelled with a declaration of "fruit content __%" with the blank being filled with the percentage of puree and/ or fruit juice computed on a volume/volume basis. The words "fruit content __%" shall appear in close proximity to the name of the food. #### 7.2 Non-Retail Containers Information for non-retail containers not destined to final consumers shall be given either on the container or in accompanying documents, except that the name of the product, lot identification, and the name and address of the manufacturers packers or distributors, as well as storage instructions, shall appear on the container. However, lot identification, and the name and address of the manufacturer, packer or distributor may be replaced by an identification mark, provided that such a mark is clearly identifiable with the accompanying documents. #### 8. METHODS OF ANALYSIS AND SAMPLING³ ⁽a) <u>Table I contains</u> the methods of analysis for fruit juices, concentrated fruit juices and fruit nectars preserved exclusively by physical means set forth in Volume 6 – Fruit Juices and Related Products - of the Codex Alimentarius Commission. ⁽b) <u>Table II</u> contains the methods of analysis and sampling proposed for addition by the International Fruit Juice Producers to the current draft. # TABLE I | Commodity Standard | Provision | Method | Principle | Туре | |--------------------|--------------------------------------|---|---|------| | Fruit Juices | | | - | | | Fruit juices | Arsenic | AOAC 952.13 (Codex General method) | Colorimetry (diethyldithiocarbamate) | II | | Fruit juices | Arsenic | AOAC 942.17 (Codex General method) | Colorimetry (molybdenum blue) | III | | Fruit juices | Arsenic | AOAC 986.15 (Codex General method) | Atomic absorption spectrophotometry | III | | Fruit juices | Ascorbic acid, L- | AOAC 967.22 | Microfluorometry | II | | Fruit juices | Carbon dioxide | IFJU Method No 42, 1976 | Titrimetry (back-titration after precipitation) | IV | | Fruit juices | Copper | AOAC 971.20 (Codex general method) | Atomic absorption spectrophotometry | II | | Fruit juices | Essential oils | AOAC 944.06; 942.08 | Babcock method | I | | Fruit juices | Essential oils (Citrus fruit juices) | IFJU Method No. 45A, 1972 | Distillation and titration | I | | Fruit juices | Expression of results as m/m | IFJU Method No 1, 1989 & IFJU General sheet, 1971 | Pycnometry | I | | Fruit juices | Fermentability, test of | IFJU Method No 18, 1974 | Microbiological method | I | | Fruit juices | Fill of containers | CAC/RM 46-1972 | Weighing | I | | Fruit juices | Iron | IFJU Method No 15, 1964 | Photometry | П | | Fruit juices | Lead | AOAC 972.25 (Codex general method) | Atomic absorption spectrophotometry | II | | Fruit juices | Mineral impurities insoluble in HCl | AOAC 941.12C | Gooch filtration | I | | Fruit juices | Salt, added | AOAC 971.27 (Codex general method) | Potentiometry | II | | Fruit juices | Salt, added | IFJU Method No 37, 1968 | Electrochemical titrimetry | III | | Fruit juices | Sampling | IFJU Method No 1, 1989 | - | _ | | Fruit juices | Soluble solids | IFJU Method No 8B, 1968 | Refractometry | I | | Fruit juices | Sugars | IFJU Method No 4, 1985 | Titrimetry | I | | Fruit juices | Sulphur dioxide | IFJU Method No 7, 1968 | Titrimetry after distillation | II | | Fruit juices | Tin | AOAC 980.19 (Codex general method) | Atomic absorption spectrophotometry | II | | Fruit juices | Titratable acids, total | IFJU Method No 3, 1968 | Titrimetry | I | | Fruit juices | Viscosity, apparent | AOAC 967.16 | Capillary viscometry | I | | Fruit juices | Volatile acids | IFJU Method No 5, 1985 | Titrimetry after distillation | I | | Fruit juices | Zinc | AOAC 969.32 (Codex general method) | Atomic absorption spectrophotometry | II | | Fruit juices | Zinc | AOAC 986.15 (Codex general method) | Anodic stripping voltammetry | III | # TABLE II | IFU N° | Method | Year | Principle | |--------|--|-----------|-----------------------------| | 3 | Ttitratable acids | 1996 | Potentiometric titration | | 7/7a | Total sulphur dioxide | 1968 | Distillation/titration | | 8 | Soluble solids | 1991 | Indirect by refractometry | | 9 | Ash | 1962/1989 | Gravimetry | | 11 | pH-value | 1968/1989 | Potentiometrically | | 17a | L-ascorbic acid | 1995 | HPLC | | 21 | L-malic acid, enzym. | 1985 | Enzymatic determination | | 22 | Citric acid, enzym. | 1985 | Enzymatic determination | | 26 | Pectin | 1964/1996 | Precipitation/photometry | | 28 | Total nitrogen | 1991 | Digestion/titration | | 30 | Formol number | 1984 | Potentiometric titration | | 33 | Sodium, potassium, calcium, magnesium | 1984 | AAS | | 36 | Sulphates | 1987 | Precipitation/gravimetry | | 37 | Chloride | 1991 | Potentiometric titration | | 49 | Proline | 1983 | Photometric determination | | 52 | Alcohol enzym. | 1983/1996 | Enzymatic determination | | 53 | Lactic acid, enzym. | 1983/1996 | Enzymatic determination | | 54 | D-isocitric acid, enzym. | 1984 | Enzymatic determination | | 55 | Glucose + fructose, enzym. | 1985 | Enzymatic determination | | 56 | Sucrose enzym. | 1985/1998 | Enzymatic determination | | 57 | Free amino acids | 1989 | Chromatography | | 58 | Hesperidin + Naringin HPLC | 1991 | HPLC | | 59 | Total carotenoids + individual carotenoid groups | 1991 | Precipitation/fractionation | | 60 | Centrifugable pulp | 1991/1998 | Centrifugation/% value | | 61 | Total dry matter | 1991 | | | 62 | D-sorbitol, enzym. | 1995 | Enzymatic determination | | 63 | Preservatives (HPLC) | 1995 | HPLC | | 64 | D-malic acid, enzym. | 1995 | Enzymatic determination | | 65 | Tartric acid in grape juice (HPLC) | 1995 | HPLC | | 66 | Acetic acid, enzym. | 1996 | Enzymatic determination | | 67 | Sugars and sorbitol HPLC | 1996 | HPLC | | 69 | Hydroxymethylfurfural (HPLC) | 1996 | HPLC | | 70 | Cell content of pulps and juices | 1998 | | | 71 | Anthocyanins by HPLC | 1998 | HPLC | | 72 | Fumaric acid | 1998 | HPLC |